eRHIC SRF Cavity R&D - 422 MHz SRF linac cavity - HOM damping for the 422 MHz cavity Wencan Xu **Machine Advisory Committee Review September 2015** a passion for discovery #### **Outline** - Technical Overview and Project Status - R&D Project Description and Scope (3 years) - Deliverables and Key Performance Parameters - Major Milestones (3 years) - Risk and Contingency - Summary ## **Technical Overview: identify R&D challenge** - Major SRF Challenges for R&D - 5-cell 422 MHz SRF cavity for main linac - HOM damping for the 422 MHz cavity ## Why 422 MHz cavity and its challenge? #### Why 422 MHz cavity? - FFAG lattice eRHIC design has up to 16 turns ERL in the main linac, which generates a big amount of HOM power in the 704 MHz cavity (previous design for conventional lattice eRHIC), so we have to choose a lower frequency SRF linac; - Compared with the previous conventional lattice eRHIC design using a 704 MHz SRF linac, there are other benefits for using a 422 MHz SRF linac: - » (1) higher Beam-Break-Up (BBU) threshold current, - » (2) longer bunch length, - » (3) lower energy spread, - » (4) higher beam polarization, - » (5) easier path length control, - » (6) higher cavity quality factor, - » (7) higher RF power efficiency, - » (8) lower transient, and - » (9) lower total HOM power #### Why 5-cell 422 MHz cavity is a challenge? - Largest multi-cell cavity (2.65 m long). - Rare fabricating/processing facilities large enough in industry or labs. - No experience in handling such large cavities. ### **HOM** damping requirement - eRHIC in intermediate energy, 5.3 nC, 50 mA, 7-Pass ERL. - Luminosity is limited by capability of HOM damping (7.8 kW per cavity). ## **HOM Spectrum** #### Loss factor - Electron beam bunch length: RMS 4 mm - Frequency range: 0.5 to 30 GHz ## **HOM** damping challenge and scheme HOM damping: to increase BBU threshold (dipole) and reduce cryogenic load (monopole) => high eRHIC luminosity; #### Challenges for HOM damping - High power: 7.8 kW per cavity; - Full spectrum: 0.5 GHz to 30 GHz; - Compact design to fit the linac into the existing RHIC tunnel. #### HOM damping scheme - Baseline: Coaxial-line couples for low frequency HOMs plus waveguide couplers for high frequency HOMs; - Backup: Coaxial-line HOM couplers plus beam-pipe HOM absorber ## **HOM damping scheme (1): Coaxial-line Plus Waveguide** Scheme 1 (a): waveguide on the beam tube Scheme 2 (a): waveguide on the taper # HOM damping scheme (2): Coaxial-line plus beam pipe absorber - Three coaxial HOM couplers at each side of the cavity (not in the model); - Room temperature beam pipe HOM damper. HOM power in Super KEKB reached 16 kW in operation. ## **R&D Project Description and scope** #### 422 MHz cavity - There is very little experience on fabricating and processing such big size and weight cavity over the world; - The main R&D efforts includes cavity fabrication for its size/weight and post-processing for high performance. #### HOM couplers for 422 MHz cavity - This R&D project is aimed to develop and optimize a high-power, full-spectrum HOM damping scheme; - The conceptual design for such a damping system consists of six coaxial-line HOM couplers and three waveguide HOM couplers; - The couplers and their RF windows will be designed, prototyped and tested first as a package with a 5-cell copper cavity for full spectrum HOM damping study; - Then, the HOM damping scheme will be verified on a 3-cell 422 MHz Nb cavity at 2 K to finalize the design. ## **R&D Project Schedule** #### 422 MHz cavity: 3 years. - 2014 to April 2015: Physics design of a full scale 5-cell eRHIC cavity; - April 2015 to Sept. 2016: Engineering design and fabrication of the prototype cavity; - Oct 2016 to Sept. 2017: Performance study through vertical tests. #### HOM couplers for 422 MHz cavity: 3 years. - Oct 2015 to Sep 2016: Full-scale 5-cell copper cavity fabrication; RF design of HOM couplers and prototype measurements; RF design and thermal analysis of RF windows. - Oct 2016 to Jun 2017: Prototype of RF windows; Engineering design of Nb coaxial line HOM coupler and beam-pipe damper (waveguide). - Jul 2017 to Sep 2018: HOM damping tests with Nb cavity in vertical test facility and finalization of the HOM damping scheme. ## **Current Project Status** #### • 422 MHz cavity: - 5-cell 422 MHz cavity design is complete - Mechanical Stress analysis of both 5-cell 422 MHz cavity and 3-cell 422 MHz cavity is complete - The contract was awarded to RI in Germany - HOM couplers for 422 MHz cavity - RF simulations are in progress ## **Deliverables and Key Performance Parameters (KPPs)** #### • 422 MHz cavity: - RF and engineering design of 5-cell cavity; - 3-cell 422 MHz niobium cavity; - Fabrication and cavity treatment procedures for multi-cell (3 or 5-cell) 422 MHz cavities; - Demonstrate the 3-cell 422 MHz cavity performance: a quality factor $Q_0 > 5 \times 10^{10}$ at $E_{acc} = 18.5$ MV/m. #### HOM damping for 422 MHz cavity - 5-cell 422 copper cavity and its full HOM spectrum study; - Design, prototypes and tests of two HOM damping schemes: coaxial-line HOM couplers plus waveguide HOM couplers and coaxial-line HOM couplers plus beampipe absorber; - Fabricate and test actual HOM couplers and RF windows on the 3-cell 422 MHz Nb cavity at 2 K to verify their RF and thermal performance, including - (1) Demonstrate the HOMs' external Q of less than 50,000 at low frequency HOMs; - (2) S21 parameter measurement for the high frequency HOMs; - (3) High power test for the RF windows at low temperature. ## **Major Milestones** | # | Milestone | Date | |-----|---|---------| | | | | | 1.1 | 422 MHz cavity is delivered from vendor to BNL | 09/2016 | | 1.2 | 422 MHz cavity vertical testing at BNL is complete | 09/2017 | | | | | | 2.1 | Completion of the HOM spectrum study on Cu cavity | 09/2016 | | 2.2 | Prototype tests on Cu cavity show the HOM damping scheme's HOM damping capability in terms of external Q up to 30 GHz | 12/2016 | | 2.3 | Completion of the actual HOM couplers and their window design and fabrication | 09/2017 | | 2.4 | Vertical tests of the HOM damping scheme on the 3-cell 422 MHz cavity at 2 K is complete | 09/2018 | ## **Risks and Contingency** #### 422 MHz cavity - The cavity may not be fabricated and processed properly due to lack of experience on such a big size/weight cavity; - The cavity may not reach the performance: $Q_0 > 5 \times 10^{10}$ at $E_{acc} = 18.5$ MV/m; - Decision point: Cavity's performance test results in Sept. 2017 If the performance is not reached, N-doping will be required (we are working on N-doping with a single cell 400 MHz cavity borrowed from Jlab). #### HOM couplers for 422 MHz cavity - The proposed HOM scheme may not be able to couple up to 7.8 kW per cavity. - The residual HOM Q's may be still too high. - Decision point: Sept. 2018 If coaxial-line plus waveguide HOM damping scheme doesn't work, we will have to use beampipe HOM damper (effort has been made on this study). ## **Summary** - 5-cell 422 MHz cavity is one of challenges in the eRHIC SRF system due to limited experience on handling such a big size and heavy weight cavity and its required high performance for eRHIC; - A prototyping eRHIC cavity with 3-cell cavity has been carried out and on schedule; - Well-damped HOM damping scheme for 422 MHz cavity linac is critical to reach full eRHIC luminosity; - R&D on HOM damping has been started with RF simulations, prototypes have to be fabricated and tested.